Status of Research at GSFC SRT and Plans for Version 6 # Joel Susskind, John Blaisdell, Thomas Hearty, and Lena Iredell NASA GSFC Sounder Research Team (SRT) **AIRS Science Team** **April 17, 2008** Pasadena, California ### **Current Status** - Improvements made to surface retrieval step since Version 5 have been shown previously AIRS NET-Meeting, March 13, 2008 SPIE Conference, March 18, 2008 - Methodology and results also shown in 12 page SPIE extended abstract Available electronically - Further improvements (Version 5.13) have been made since NET-Meeting (Version 5.12) # **Outline of the Talk** Overview of changes from 5.0 to 5.12 Additional changes from 5.12 to 5.13 Comparison of results of 5.0, 5.12, and 5.13 Comparison of Version 5.13 results with metrics Plans for future improvements ## **Steps in Version 5 Level 2 and Version 5.12** MIT AMSU Retrieval Cloudy regression gives X^{CR} AMSU Retrieval using X^{CR} gives $X^{microwave} = X^{0}$ (now solve for T(p), ε_{v} only - not T_{s}) Determine $\hat{R}_{i}^{0}, \alpha^{0}, P_{c}^{0}$ using X^{0} Determine X^{reg} from \hat{R}_i^0 AMSU retrieval using X^{reg} gives X^1 (now solve for T(p), ε_v only - not T_s) Determine \hat{R}_i^1 using x^1 Physical retrieval using \hat{R}_i^{1} and X^1 gives X^{PHYS} AMSU retrieval using XPHYS gives X^{test} \hat{R}_{i}^{2} determined from X^{PHYS} Physical retrieval using \hat{R}_i^2 gives X^{final} Select X^0 or X^{final} Clouds, OLR determined from X^0 or X^{final} Generate error estimates δX Do QC Steps Modified in Version 5.12 # Changes Made to Steps in the Physical Retrieval in Version 5.12 ``` First Pass Initialize \rho(v) - new step Solve for surface parameters - T_{\!_S}, \epsilon_{SW}(\nu), \rho_{SW}(\nu) Solve for T(p) and also update T_s, \varepsilon_{SW}(\nu), \rho_{SW}(\nu) Solve for q(p) Solve for \epsilon_{LW}(\nu) – new step Solve for O_3(p) Second Pass Initialize \rho_{v} - new step Solve for surface parameters - T_s, \varepsilon_{SW}(\nu), \rho_{SW}(\nu) Solve for T(p) and also update T_s, \varepsilon_{SW}(v), \rho_{SW}(v) Solve for \varepsilon_{LW}(v) – new step ``` Steps Modified in Version 5.12 # Version 5.12 Changes to Surface Parameter Retrieval Channel Set and $F_i(v)$ Version 5 - solves for T_s , $\varepsilon_{LW}(v)$, $\varepsilon_{SW}(v)$, $\rho_{SW}(v)$ simultaneously 15 channels between 758 cm⁻¹ and 1228 cm⁻¹ 10 channels between 2456 cm⁻¹ and 2658 cm⁻¹ 3 LW $F_i(v)$, 1 SW $F_i(v)$, 1 SW $G_i(v)$ Version 5.12 - solves for T_s , $\varepsilon_{SW}(v)$, $\rho_{SW}(v)$ first 57 channels between 2395 cm⁻¹ and 2660 cm⁻¹ 2 SW $F_i(v)$, 2 SW $G_i(v)$ Using only shortwave channels to solve for T_s lessens sensitivity to cloud clearing errors Version 5.12 T(p) step now includes the 57 shortwave T_s channels Updates surface parameters as well as solve for T(p) Does not need $\varepsilon_{LW}(v)$ $\varepsilon_{LW}(v)$ is solved for in Version 5.12 in a new step after T(p), q(p) are solved for ε_{LW} step keeps T_s , T(p), q(p) as fixed 70 channels between 758 cm⁻¹ and 1234 cm⁻¹ $3 LW F_i(v)$ This step is very stable - probably can solve for more LW $F_i(v)$ ^{*}Temperature Profile ^{*}Cloud Clearing ^{*} C O ^{*}Surface Skin ^{*}Water Vapor ^{*} CH4 ^{*}Longwave Emissivit ^{*}Ozone # **Changes Made from Version 5.12 to Version 5.13** Changes made only in channels used Previous spectrum showing Version 5.12 channels was not strictly correct Spectrum shows no cloud clearing 15 μ m channels (yellow) with ν < 701 cm⁻¹ Spectrum shows no 15 μ m temperature sounding channels with $\nu > 701$ cm⁻¹ This is the way it should be, but Version 5.12 had 11 cloud clearing channels with v < 701 cm⁻¹ Version 5.12 had 13 channels used for both cloud clearing and T(p) with v < 713 cm⁻¹ Version 5.13 removed all cloud clearing channels with $\nu < 701$ cm⁻¹ all T(p) channels with $\nu < 713$ cm⁻¹ Version 5.13 also modified frequencies of 4 other cloud clearing channels between 743 cm⁻¹ and 760 cm⁻¹ There were no other changes between Version 5.12 and Version 5.13 # **Assessment of Potential Improvements over Ocean** SST is reasonably well known - use ECMWF analysis as truth Compare quality controlled SST with ECMWF Improvements in SST are indicated by lower standard deviation from truth and % outliers, with increased yield Spectral emissivity is reasonably well known - Masuda model Depends on satellite zenith angle and wind speed Emissivity does not change significantly from day to night Improvements in retrieved emissivity are indicated by Better agreement with Masuda Lower standard deviation of angular mean surface emissivity Smaller day/night differences of retrieved angular mean surface emissivity Surface Skin Temperature Difference September 6, 2002, January 25, 2003, September 29, 2004 50 N to 50 S Non-Frozen Ocean Daytime Surface Skin Temperature Difference September 6, 2002, January 25, 2003, September 29, 2004 50 N to 50 S Non-Frozen Ocean Nighttime # **Metrics for Improved Daytime Ocean Skin Temperature** | | | % Accepted | % Outliers | Bias (K) vs.
ECMWF | |----------------|-----------|------------|------------|-----------------------| | Version 5 | QC = 0 | 18% | 0.36% | 12 | | Version 5 | QC = 0, 1 | 31% | 0.90% | 21 | | | | | | | | Version 5.13 | QC = 0 | 30% | 0.19% | 19 | | Version 5.13 | QC = 0, 1 | 50% | 0.76% | 22 | | | | | | | | Version 6 Goal | QC = 0 | 30% | 0.50% | 15 | | Version 6 Goal | QC = 0, 1 | 50% | 1.00% | 20 | Version 5.13 performance exceeds goals for outliers Version 5.13 performance essentially meets goals for biases # **Metrics for Improved Nighttime Ocean Skin Temperature** | | | % Accepted | % Outliers | Bias (K) vs.
ECMWF | |----------------|-----------|------------|------------|-----------------------| | Version 5 | QC = 0 | 14% | 0.59% | 22 | | Version 5 | QC = 0, 1 | 25% | 1.59% | 36 | | | | | | | | Version 5.13 | QC = 0 | 25% | 0.63% | 44 | | Version 5.13 | QC = 0, 1 | 40% | 1.95% | 49 | | | | | | | | Version 6 Goal | QC = 0 | 25% | 1.00% | 25 | | Version 6 Goal | QC = 0, 1 | 40% | 2.00% | 30 | Version 5.13 performance exceeds goals for outliers Version 5.13 performance does not meet goals for biases STD 950 cm⁻¹ Emissivity 50 North to 50 South Ocean STD 2400 cm⁻¹ Emissivity 50 North to 50 South Ocean Mean AM minus PM 950 cm⁻¹ Emissivity 50 North to 50 South Ocean Color September 6, 2002 January 25, 2003 September 29, 2004 0.0200 0.0150 0.0050 -.0050 -.0150 -.0200 -.0250 -.0250 -.03007.94 -38.04 -28.14 -18.24 -8.34 1.56 11.46 21.36 31.26 41.16 Version 5.13 Version 5 # **Metrics for Improved Ocean Spectral Emissivity** | 950 cm ⁻¹ | $\varepsilon_{\rm N}(0)$ - $\varepsilon_{\rm MAS}0$ | $\varepsilon_{\mathrm{D}}(0)$ - $\varepsilon_{\mathrm{MAS}}0$ | $MAX \mid \epsilon_{N}(\Theta) - \epsilon_{D}(\Theta) \mid$ | MAX $ \epsilon_{D}(\Theta) - \epsilon_{D}(-\Theta) $ | |-----------------------|---|---|---|--| | Version 5 | 007 | 006 | .009 | .015 | | Version 5.13 | 001 | 001 | .001 | .001 | | Version 6 Goal | 002 | 002 | .006 | .010 | | | | | | | | 2400 cm ⁻¹ | $\varepsilon_{\rm N}(0)$ - $\varepsilon_{\rm MAS}0$ | $ \epsilon_{\rm D}(0) $ - $ \epsilon_{\rm MAS}0$ | $MAX \mid \epsilon_{N}(\Theta) - \epsilon_{D}(\Theta) \mid$ | $MAX \mid \epsilon_{D}(\Theta) - \epsilon_{D}(-\Theta) \mid$ | | Version 5 | 009 | 023 | .022 | .011 | | Version 5.13 | 008 | 009 | .013
(mostly < .005) | .005 | | Version 6 Goal | 005 | -0.10 | .008 | .006 | Version 5.13 performance exceeds all emissivity metrics at 950 cm⁻¹ Version 5.13 performance does not meet all metrics at 2400 cm⁻¹ # **Assessment of Potential Improvements over Land** There is no accurate measure of land surface skin temperature or spectral emissivity Improvements in emissivity are indicated by smaller day/night difference of angular mean results # Indirect assessment of improved \boldsymbol{T}_s and $\,\boldsymbol{\epsilon}_{\boldsymbol{\nu}}$ More accurate total O_3 - affected by emissivity near 1050 cm⁻¹ # **Proposed Further Improvements for Version 6** *Higher spatial resolution retrievals - Thomas Hearty *Further improvements in surface parameter retrieval - John Blaisdell *Implementation of improved OLR RTA (AER?) - Gyula Molnar Further improvements in T(p), q(p), $O_3(p)$ retrievals - especially over land - John Blaisdell Improved stability of cloud cover parameter retrievals - Thomas Hearty, John Blaisdell Improvements to quality control and level-3 gridding – Lena Iredell Thresholds, QC flags, treatment of polar regions and coastlines Note – All improvements will be implemented and evaluated in parallel in an AIRS only system *Highest priority # **Higher Spatial Resolution Retrievals** Version 5.13 generates a single retrieval per AMSU FOR (3x3 array of AIRS FOV's) Individual cloud fractions are calculated and written out for each AIRS FOV Proposed approach generates one retrieval for a 1 (cross track) x 3 (along track) array of AIRS FOV's Lat, lon assigned to center of 1x3 array ### **Potential benefit** Area is smaller: 13 x 45 km at nadir, 33 x 70 km at end of scan, vs. 45 x 45 km and 100 x 70 km Therefore, surface and moisture homogeneity should be better Allows for better cloud clearing and retrievals Improvement should be greatest over land, especially at large zenith angles Potential benefit remains to be demonstrated. # **Proposed High Spatial Resolution Methodology** Incorporation of 1 x 3 cloud clearing and retrieval scheme to be done only in physical retrieval Cloudy regression and regression steps will use 3 x 3 array of spots as done now ## Three options of how to proceed - 1) Perform and output 3 sets of final product retrievals per AMSU FOR Increases current data output and processing time roughly threefold - 2) Perform 3 sets of retrievals and output results for the "best" retrieval based on error estimates Increases processing time threefold data output unchanged - 3) Generate cloud cleared radiances for each 1 x 3 array Perform retrieval only on the 1 x 3 array that looks "most promising" - lowest A_{eff} ? Retrieval will be assigned to lat-lon of the center of the 1 x 3 array Keeps processing time and data rate unchanged We recommend option 3) for Version 6 if results are better than obtained with 3 x 3 retrievals 9 sets of cloud fractions will be generated in all options, as done currently ## **Further Improved Surface Parameter Retrievals** ### Surface parameter retrieval step Currently solves for T_s and coefficients of 2 SW emissivity and 2 SW reflectivity perturbation functions Both sets of short wave hinge points are at 2450 cm⁻¹ and 2620 cm⁻¹ This means spectral perturbation function is constant for v < 2450 cm⁻¹ We will examine use of 3 emissivity and/or 3 reflectivity functions Lowest frequency hinge point near 2400 cm⁻¹ if practical Important for T(p) retrieval step ### (LW) spectral emissivity step Keeps T_s fixed Currently solves for coefficients of three LW spectral emissivity function Hinge points are set at 870 cm⁻¹, 980 cm⁻¹, and 1090 cm⁻¹ This step is very stable - coefficients of more functions are easily solved for We will assess adding more functions Hinge points near 760 cm⁻¹ and 1130 cm⁻¹ Important for cloud clearing Hinge point near 1230 cm⁻¹ Important for CH₄ and H₂O Hinge point near 2180 cm⁻¹ (this is questionable) Potentially important for CO ^{*}Temperature Profile ^{*}Cloud Clearing ^{*} C O ^{*}Surface Skin ^{*}Water Vapor ^{*} CH4 ^{*}Longwave Emissivit ^{*}Ozone # **Improvements to Temperature Profile Retrieval** - High spatial resolution retrievals should (may) improve retrievals, especially over land - More research will be done on channels used in T(p) retrievals Version 5.13 uses 12 H₂O sounding channels between 1238 cm⁻¹ and 1382 cm⁻¹ in second pass Water vapor is assumed well known by second pass A very recent experiment removing these channels from second pass T(p) degraded results Use of these channels will be optimized further We will also study better use of channels near 2240 cm⁻¹ • We will examine using window channels over land in second pass cloud clearing Currently, window channels are used for cloud clearing over ocean only Potentially feasible over land if a good spectral emissivity has been obtained High spatial resolution retrievals should help as well This may significantly improve accuracy and yield of T(p) over land in lower troposphere # Improvements in $H_2O(p)$ and $O_3(p)$ Retrievals Perform channel optimization studies for each step Assess potential benefit of a second pass $H_2O(p)$ and $O_3(p)$ retrieval Second pass should have better cloud cleared radiances, especially over land Second pass should have better local spectral emissivities Results of proposed improvements will be evaluated and shown periodically at Net-meetings ### Questions When do we need to agree on a final Version 6 configuration When should John install Version 5.13, perhaps with minor modifications, for testing at JPL